AP WORLD HISTORY COURSE OUTLINE

SEMESTER ONE

UNIT I (8000 B.C.E. to 600 C.E.
The emergence of agricultural societies among these early peoples and exploring interactions and comparisons between early settled or urban societies with earlier hunter-forager societies. Examine the developments and interactions as early societies became increasingly more complex from about 600 BCE to 600 CE.

From AP WH College Board Curriculum: Period 1 & 2: Technological and Environmental Transformations & Organization and Reorganization of Human Societies

From Bentley: Foundations Unit: Early Complex Societies, Formation of Classical Societies & World Religions (Chapters 1-12)

· Paleolithic to Neolithic Revolution

· Basic Features of early civilizations: Mesopotamia, Egypt, Indus, Shang, Mesoamerica/Andean South America, & the Austronesian and Lapita peoples of Oceania

· Civilizations’ interaction with the environment

· Major Belief systems: Hinduism, Buddhism, Judaism, Christianity, Confucianism, Daoism, Islam, shamanism and animism

· Classical Civilizations: Greece, Rome, China, India, and Maya including migrations of the Huns, Germanic tribes
· Interregional networks by 600 C.E. and spread of belief systems

· Silk Road trade networks
UNIT II (600 C.E. to 1450
Emergence of Islam, the role of nomadic peoples, the expansion of empires, and the increased nature of cultural change.

From AP WH College Board Curriculum: Period 3: Regional and Transregional Interactions
From Bentley: Postclassical Era & An Age of Cross-Cultural Interaction (Chapters 13-22)

· The Islamic World, the Crusades and Schism in Christianity

· European and Japanese feudalism

· Mongols across Eurasia and urban destruction in SW Asia, Black Death

· Bantu and Polynesian migrations

· Great Zimbabwe and Mayan empires and urbanizations

· Aztec and Incan empires and urbanization

· Ming Treasure Ships and Indian Ocean trade (Swahili Coast)

UNIT III (1450-1750
Emergence of a fully dynamic world economy as well as on the increasing complexity of human societies.

From AP WH College Board Curriculum: Period 4: Global Interactions
From Bentley: The Origins of Global Interdependence (Chapters 23-28)

· Transformations in Europe--Renaissance to Scientific Revolution

· Encounters and Exchange: Reconquista, Europe in Africa, Spanish in the Americas

· Encounters and Exchange: Portuguese and Indian Ocean Trade networks, Southwest Asian trade networks and the Ming Slave trade/Rise of Qing

· Labor Systems in the African World--The Africanization of the Americas

· The Columbian Exchange in Atlantic and Pacific Context

· Expansion of Global Economy and Absolutism: Muslim, Tokugawa, and Romanov empires

· Effects of the Atlantic Slave Trade on demography in West Africa, resistance to the Atlantic slave trade, and expansion of Islam in sub-Saharan Africa

· European impact in the Americas and Oceania
· Changes in trade, technology, and global interactions/comparative knowledge of empires in Asia, Africa, and Europe (Ottoman, China, Portugal, Spain, Russia..., Tokugawa, Mughal, Songhay...)
The full year of AP extends from 8000 B.C.E. to the 1990s.

UNIT IV (1750-1900
Exploration of industrialization, revolution, nation-building, and imperial designs.

UNIT V (1900-present
Themes and trends of global warfare, global polarization, and globalization.

